REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | 3. DATES COVERED (From - To) | |--|---|-----------------------------------| | November 2014 | Briefing Charts | November 2014- November 2014 | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | | N/A | | Optimal Numerical Schemes for Time Accurate Compressible Large Eddy Simulations:
Comparison of Artificial Dissipation and Filtering Schemes | | 5b. GRANT NUMBER | | Comparison of Artificial Dissipation and | 1 Filtering Schemes | 5c. PROGRAM ELEMENT NUMBER | | | | SC. PROGRAM ELEMENT NUMBER | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | | | | | Edoh, A., Karagozian, A., Merkle, C. and Sankaran, V. | | 5e. TASK NUMBER | | | | | | | | | | | | 5f. WORK UNIT NUMBER | | 7 DEDECORNING ORGANIZATION NAME | ME(S) AND ADDDESS/ES) | Q12J 8. PERFORMING ORGANIZATION | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) | | REPORT NO. | | Air Force Research Laboratory (AFI | MC) | | | AFRL/RQR | | | | 5 Pollux Drive. | | | | Edwards AFB CA 93524-7048 | | | | 9. SPONSORING / MONITORING AGEN | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | Air Force Research Laboratory (AFI | MC) | | | AFRL/RQR | | 44 00011000/4011170010 050007 | | 5 Pollux Drive. | | 11. SPONSOR/MONITOR'S REPORT | | Edwards AFB CA 93524-7048 | | NUMBER(S) | | | | AFRL-RQ-ED-VG-2014-321 | | 12. DISTRIBUTION / AVAILABILITY ST | | | | Distribution A: Approved for Public | Release; Distribution Unlimited. | | | 13. SUPPLEMENTARY NOTES | | | | | can Physical Society (APS) Meeting, San Francis | co. CA. 23-25 Nov. 2014. PA#14565 | | 14. ABSTRACT | | ,, | | N/A | | | | IVA | 15. SUBJECT TERMS | | | 19a. NAME OF RESPONSIBLE PERSON 16. SECURITY CLASSIFICATION OF: 17. LIMITATION 18. NUMBER OF ABSTRACT OF PAGES Venke Sankaran a. REPORT b. ABSTRACT c. THIS PAGE 19b. TELEPHONE NO 23 (include area code) SAR 661-275-5634 Unclassified Unclassified Unclassified ## Optimal Numerical Schemes for Time Accurate Compressible Large Eddy Simulations: Comparison of Artificial Dissipation and Filtering Schemes Ayaboe Edoh, Ann Karagozian (UCLA) Charles Merkle (Purdue), Venke Sankaran (AFRL) Research Supported by AFOSR (Drs. Fahroo and Li, PMs) San Francisco, CA November 23-25, 2014 ENERGY & PROPULSION RESEARCH LABORATORY ### **Challenges: Reactive LES** Ref: 2013 - Cocks, Sankaran, Soteriou, "Is LES of reacting flow predictive? Part 1: Impact of Numerics" Need to determine **BEST** discretization schemes for Reacting LES #### **Objectives** #### **GOAL**: damp high frequency errors while preserving low wave content (ie: low-pass response) - 1) compare damping character of Artificial Dissipation and Filtering - 2) formulate filter as an equivalent Artificial Dissipation schemeconsequence of filter damping for stiff problems - insight on achieving "ideal" low-pass response for general problems - von Neumann Analysis - Crank-Nicolson w/ 6th order central differencing ### von Neumann Analysis 1D Euler System (quasi-linear form): $$\frac{\partial Q}{\partial t} + A \frac{\partial Q}{\partial x} = 0$$ $$Q_i = \sum_k \hat{Q}(k)e^{ikx}$$ $$Q_{i+i} = \sum_{k} \hat{Q}(k) e^{ik(x+\Delta x)} = \sum_{k} \hat{Q}(k) e^{ik\Delta x} e^{ikx} \qquad k\Delta x = \theta \text{ with } \theta \in [-\pi, \pi]$$ $$Q^{n+1} = G(\theta)Q^n$$ Eigenvalues of the amplification matrix specify growth factor and phase errors. **Growth Factor** $$|g_i|_2$$ **Phase Error** $$\frac{\phi}{\phi_{exact}} = \frac{-\tan^{-1}\left\{\operatorname{Im}(g_i)/\operatorname{Re}(g_i)\right\}}{CFL_i \times \theta}$$ ### **Artificial Dissipation** $$\frac{\partial Q}{\partial t} + A \frac{\partial Q}{\partial x} = \sum_{m} (-1)^{m-1} (\Delta x)^{2m-1} \varepsilon_{2m} |\lambda_{u+c}| \frac{\partial^{2m} Q}{\partial x^{2m}}$$ governing equations augmented with dissipation terms $$\varepsilon_2 = 1/2$$ $$\varepsilon_4 = 1/12$$ $$\varepsilon_6 = 1/60$$ #### upwind biased stencils m = 1: $$\frac{Q_{i+1} - Q_{i-1}}{2\Delta x} - \frac{1}{2} \left(\frac{Q_{i+1} - 2Q_i + Q_{i-1}}{\Delta x} \right) = \frac{Q_i - Q_{i-1}}{\Delta x}$$ m = 2: $$\frac{-Q_{i+2} + 8Q_{i+1} - 8Q_{i-1} + Q_{i-2}}{12\Delta x} + \frac{1}{12} \left(\frac{Q_{i+2} - 4Q_{i+1} + 6Q_i - 4Q_{i-1} + Q_{i-2}}{\Delta x} \right) = \frac{4Q_{i+1} + 6Q_i - 12Q_{i-1} + 2Q_{i-2}}{12\Delta x}$$ etc... ## Filtering (Explicit) $$Q_{i} = \left[1 + \sum_{m} S_{2m} \left(\Delta x\right)^{2m} \frac{\partial^{2m}}{\partial x^{2m}}\right] Q_{i}^{*}$$ smoothing of solution as post-process of integration step represent total amplification of filter scheme as: $$G(\theta) = R(\theta)G^*(\theta)$$ with $$\begin{cases} |R(\theta)|_2 \le 1 \\ R(\theta = \pm \pi) = 0 \end{cases}$$ NOTE: filter is purely dissipative and does not alter original scheme's phase behavior ## Filtering (Implicit) $$\left[1+\sum_{m}S'_{2m}\left(\Delta x\right)^{2m}\frac{\partial^{2m}}{\partial x^{2m}}\right]Q_{i}=\left[1+\sum_{m}S_{2m}\left(\Delta x\right)^{2m}\frac{\partial^{2m}}{\partial x^{2m}}\right]Q_{i}^{*}$$ smoothing of solution as post-process of integration step #### represent total amplification of filter scheme as: $$G(\theta) = R(\theta)G^{*}(\theta)$$ with $$\begin{cases} |R(\theta)|_{2} \leq 1 \\ R(\theta = \pm \pi) = 0 \end{cases}$$ NOTE: filter is purely dissipative and does not alter original scheme's phase behavior ## **Artificial Dissipation: Growth Factor** ## **Explicit Filter: Growth Factor** Shapiro Filter (1975) $$Q_i = \left[1 + S_m (\Delta x)^{2m} \frac{\partial^{2m}}{\partial x^{2m}} \right] Q_i^* \text{ with } S_m = \frac{(-1)^{m-1}}{2^{2m}}$$ ## 2nd Order Implicit Filter: Growth Factor Long Filter (1971) $$\left[1 + (1 - \delta)S(\Delta x)^2 \frac{\partial^2}{\partial x^2} \right] Q_i = \left[1 + S(\Delta x)^2 \frac{\partial^2}{\partial x^2} \right] Q_i^* \text{ with } \delta \in \langle 0, 1 \rangle$$ # 2nd vs. 4th Order Implicit Filters: Growth Factor Error 4th order Lele Filter (1992) $\left[1 + S(\Delta x)^2 \frac{\partial^2}{\partial x^2} \right] Q_i = \left[1 + S(\Delta x)^2 \frac{\partial^2}{\partial x^2} + \left(\frac{-\delta}{4 - 8\delta} \right) S(\Delta x)^4 \frac{\partial^4}{\partial x^4} \right] Q_i^* \text{ with } \delta \in \langle 0, 1 \rangle$ # Filtering as an Artificial Dissipation Scheme $$Q_{i}^{n+1} = \left[1 + \frac{1}{4}(\Delta x)^{2} \frac{\partial^{2}}{\partial x^{2}}\right] Q_{i}^{*}$$ $$= \left[1 + \frac{1}{4}(\Delta x)^{2} \frac{\partial^{2}}{\partial x^{2}}\right] \left[Q_{i}^{n} - \Delta t(1 - \theta) \frac{\partial E^{n}}{\partial x} + \Delta t \theta \frac{\partial E^{*}}{\partial x}\right] \text{ with } \theta \in [0, 1]$$ $$\frac{Q_i^{n+1} - Q_i^n}{\Delta t} + (1 - \theta) \frac{\partial E^n}{\partial x} + (\theta) \frac{\partial E^*}{\partial x} = \frac{1}{4} \frac{(\Delta x)^2}{\Delta t} \frac{\partial^2 Q^n}{\partial x^2} - (1 - \theta) \frac{1}{4} (\Delta x)^2 \frac{\partial^3 E^n}{\partial x^3} - (\theta) \frac{1}{4} (\Delta x)^2 \frac{\partial^3 E^n}{\partial x^3}$$ #### dispersive terms: - restore phase of original scheme dissipation term scales as $\varepsilon_2 \sim 1/CFL_{u+c}$ - increased damping w/ decreasing time-step #### **Effect of CFL** * AD shown is 6th order ## **Cumulative Low CFL Damping** $CFL_{u+c} = 10^{-4}$ $Nsteps = 10^4$ ## **Summary** - Filtering is a form of artificial dissipation - damping behavior more predictable and tunable - Explicit filters require very high order for low-pass response - overly dissipative for small time-steps - Implicit filters can be efficiently designed for low-pass response - superior to artificial dissipation or explicit filters #### **Acknowledgments** guidance from advisors and collaborators: - Dr. Venke Sankaran (Edwards AFRL) - Professor Ann Karagozian (UCLA) - Professor Charles Merkle (Purdue) ^{*} support from Dr. Fariba Fahroo and Dr. Chiping Li (AFOSR) #### **THANK YOU** ## **Back-Up Slides** # Staggered Grid Von Neumann Analysis $$rac{\partial Q}{\partial t} + rac{\partial E}{\partial x} = 0$$ 1D Euler Eqns Eigenvalues of the amplification matrix specify growth factor and phase errors. $$Q^{n+1} = GQ^n$$ #### Staggered Grid Scheme/ Quasi-Linear Form $$\frac{\Gamma_{ce} \left(\frac{\partial Q_{pT}}{\partial t} + \frac{\partial Q_u}{\partial t} \right)_i}{\partial t} + \Gamma_m \left(\frac{\partial Q_{pT}}{\partial t} + \frac{\partial Q_u}{\partial t} \right)_{i+1/2} + \frac{A_{ce} \left(\frac{\partial Q_{pT}}{\partial x} + \frac{\partial Q_u}{\partial x} \right)_i}{\partial t} + A_m \left(\frac{\partial Q_{pT}}{\partial x} + \frac{\partial Q_u}{\partial x} \right)_{i+1/2} = 0$$ #### **Growth Factor** $$||g_i||$$ #### Phase Error $$\frac{\phi}{\phi_{exact}} = \frac{-\tan^{-1}\{Imag(g_i)/Re(g_i)\}}{CFL \times \beta}$$ ## Runge Kutta 4: von Neumann #### Kinetic Energy Preservation (KEP) - "in computations of turbulent flow fields, dissipative errors show up at the level of kinetic energy" (Mahesh 2004) - Robust at inviscid limit (Re $\rightarrow \infty$) Incompressible Flow: Incompressible Flow: $$u_{i} \left\{ \frac{\partial u_{i}}{\partial t} + \frac{\partial u_{i}u_{j}}{\partial x_{j}} = \left(-\frac{\partial P}{\partial x_{i}} + \frac{\partial \tau_{ij}}{\partial x_{j}} \right) \right\} \xrightarrow{\frac{\partial u_{j}}{\partial x_{j}}} \frac{\partial \left(\frac{1}{2} u_{i}^{2} \right) + \frac{\partial}{\partial x_{j}} \left(\frac{1}{2} u_{i}^{2} u_{j} \right) = \left(-\frac{\partial u_{i}P}{\partial x_{i}} + u_{i} \frac{\partial \tau_{ij}}{\partial x_{j}} \right)$$ - $K = \frac{1}{2} u_i^2$ bounded and constant at inviscid limit - K = ½ u_i² bounded and constant at inviscid limit KEP schemes satisfy secondary equation discretely Richtmeyer & Morton (1967) - Arakawa (1966) Compressible Flow: $$\frac{-u_{i}^{2}}{2} \left\{ \frac{\partial}{\partial t} \rho + \frac{\partial}{\partial x_{j}} \rho u_{j} \right\} + u_{i} \left\{ \frac{\partial}{\partial t} \rho u_{i} + \frac{\partial}{\partial x_{j}} \rho u_{i} u_{j} + \frac{\partial}{\partial x_{i}} P - \frac{\partial}{\partial x_{j}} \tau_{ij} \right\} = 0$$ $$\frac{\partial}{\partial t} \left(\frac{1}{2} \rho u_{i}^{2} \right) + \frac{\partial}{\partial x_{j}} \left(\rho u_{j} \frac{u_{i}^{2}}{2} \right) = \left(-u_{i} \frac{\partial P}{\partial x_{i}} + u_{i} \frac{\partial \tau_{ij}}{\partial x_{j}} \right)$$ - Discrete analogue seeks: - Accurate transport of KE → accurate physical transfer of energy: E = KE + U_{int} #### **KEP: Applied to 1D Euler** #### (Collocated Grid) - compare Crank-Nicolson (CN) with Fully KEP scheme (F-KEP) $$\frac{(\rho \phi_{k})_{i}^{n+1} - (\rho \phi_{k})_{i}^{n}}{\Delta t} + \frac{1}{V_{i}} \sum_{f} (\phi)_{f}^{m} (\rho u_{j})_{f}^{n+1/2} \cdot S_{i} + \frac{1}{V_{i}} \sum_{f} \left(\frac{\partial \rho v_{k,j}}{\partial x_{j}} \right)_{f}^{n+1/2} \cdot S_{i} = 0$$ Subbareddy/Candler(2009) Merkle (2013) $$\phi^{m} = \frac{1}{2}(\phi^{n+1} + \phi^{n}) \qquad \phi^{m} = \frac{(\sqrt{\rho}\phi)^{n+1} + (\sqrt{\rho}\phi)^{n}}{(\sqrt{\rho})^{n+1} + (\sqrt{\rho})^{n}}$$ (CN) (F-KEP) discrete secondary equation satisfied to machine zero if KEP $$\frac{(\rho \phi_{k}^{2})_{i}^{n+1} - (\rho \phi_{k}^{2})_{i}^{n}}{2\Delta t} + \frac{1}{V_{i}} \sum_{f} (\rho u_{j}^{n+1/2})_{f} \left(\frac{\phi_{k}^{2}}{2}\right)_{f}^{m} \cdot S_{f,i} + \phi_{k,i}^{m} \frac{1}{V_{i}} \sum_{f} (\rho v_{k,j})^{n+1/2} \cdot S_{f,i} = RESIDUAL$$ with $\left(\frac{\phi_{k}^{2}}{2}\right)_{f}^{m} = \frac{1}{2} \left(\frac{\phi_{k}}{2}\right)_{i}^{m} \left(\frac{\phi_{k}}{2}\right)_{nbr}^{m}$ #### **Evaluating KEP: u²**